Remote Sensing of Cloud Optical and Microphysical Properties Using MODIS Data

MODIS Direct Broadcast, 8 July 2001

Quebec Forest Fires

Bryan A. Baum
NASA Langley Research Center

M. D. King NASA Goddard Space Flight Center

S. Platnick, M. Gray, E. Moody, P. Hubanks

Topics:

- Retrieval of cloud optical/microphysical properties
- Global and regional analyses
- Status


MODIS Science Team Meeting

July, 2002


Cloud Clearing


- □ Based on multispectral threshold tests from 17 spectral bands ranging from 0.55-13.93 μm (including new 1.38 μm band)
- □ Consists of 48 bits of information for each pixel, including results of individual tests and the processing path used
 - bits 1 & 2 give combined results (confident clear, probably cloudy, cloudy)
- □ Cloud mask is input to rest of atmosphere, land, and ocean algorithms
- □ Recent improvements for Version 4 (and upcoming reprocessing effort)
 - □ semi-arid land (less uncertain in clear-sky regions)
 - □ sunglint (better discrimination between low clouds and clear sky)
- □ Provided at both 0.25 km and 1 km spatial resolution


Operational Cloud Products


Platnick et al, 2002: The MODIS cloud products: Algorithms and examples from Terra. Submitted to IEEE Transactions on Geoscience and Remote Sensing (TGARSS)


Cloud Temperature


18 July 2001


Infrared Cloud Phase


18 July 2001


Multilayered Clouds


Daytime Multilayered Cloud Detection


Scatterplot for 200 x 200 pixel array

Pixels are analyzed multiple times (except around edges of granule) by staggering the array over the scene

Nasiri and Baum, 2002: Daytime Multilayered Cloud Detection using MODIS Data. In preparation.


The reflection function of a nonabsorbing band (e.g., 0.86 µm) is primarily a function of optical thickness

- The reflection function of a nearinfrared absorbing band (e.g., 2.14 µm) is primarily a function of effective radius
 - clouds with small drops (or ice crystals) reflect more than those with large particles
- For optically thick clouds, there is a near orthogonality in the retrieval of τ_c and r_e using a visible and near-infrared band

Retrieval of Optical Thickness and Particle Size

(M. D. King and S. Platnick)

Liquid Water Clouds - ocean surface


Cloud Optical & Microphysical Properties Retrieval Example


Liquid Water Clouds - ocean surface

Liquid Water Clouds - ice surface


Cloud Optical Thickness


18 July 2001


Cloud Particle Size


18 July 2001


Recent Improvements for Collection 4 Code Delivery

New high resolution surface albedo map based on MOD43.

New cloud phase decision algorithm that merges results from the IR (8.5 and 11 μ m) and decision tree (based on cloud mask) approaches.


Serious algorithm problems solved (polar retrievals, use of pre-calculated cloud property libraries).

Large reduction in number of unsuccessful retrievals.


Ecosystem Map (A. H. Strahler, C. B. Schaaf, et al. - Boston University)

MOD12 (IGBP ecosystem classification) + USGS water + tundra


Surface Albedo Surface albedo = ecosystem + MOD43 (Strahler, Schaaf et al.) aggregation


Cloud Optical Thickness in the Arctic: Provisional Production Code (edition 3)

June 2, 2001


Cloud Optical Thickness in the Arctic: Provisional Production Code (new correction)

June 2, 2001


Cloud Effective Radius in the Arctic: Provisional Production Code (edition 3)


Cloud Effective Radius in the Arctic: Provisional Production Code (new correction)

June 2, 2001


Global Cloud Retrievals


Global cloud optical/microphysical properties being derived for both Terra and Aqua data

What follows are comparisons between identical Terra and Aqua cloud parameters for July 4, 2002.


Summary of Cloud Optical and Microphysical Property Products

Comparison of prelimary Aqua products to Terra products shows remarkable consistency and is thus encouraging.

Many improvements have been implemented for retrievals of cloud optical thickness and particle size. Major improvements include:


- polar regions
- cloud phase
- fewer unsuccessful retrievals
- use of MOD43 to improve characterization of multispectral surface reflectances

Highest priorities are

- 1. Mixed-phase clouds
- 2. Multilayered clouds
- 3. Better cloud phase discrimination


Cloud Particle Size Comparison


Difference in particle effective radius (microns) relative to a retrieval using the 2.1 μ m band. In general, the left panel shows similar sized or smaller liquid water radii when using the 1.6 μ m band in place of the 2.1 μ m band, in contrast to larger radii with the 3.7 μ m band.

